Administration for Children and Families Office of Refugee Resettlement Refugee Microenterprise Development (MED) Program HHS-2016-ACF-ORR-RG-1117 Application Due Date: 06/21/2016 # Refugee Microenterprise Development (MED) Program HHS-2016-ACF-ORR-RG-1117 # TABLE OF CONTENTS #### Overview **Executive Summary** - I. Program Description - II. Federal Award Information - III. Eligibility Information - 1. Eligible Applicants - 2. Cost Sharing or Matching - 3. Other - IV. Application and Submission Information - 1. Address to Request Application Package - 2. Content and Form of Application Submission - 3. <u>Unique Entity Identifier and System for Award Management (SAM)</u> - 4. Submission Dates and Times - 5. Intergovernmental Review - 6. Funding Restrictions - 7. Other Submission Requirements - V. Application Review Information - 1. Criteria - 2. Review and Selection Process - 3. Anticipated Announcement and Federal Award Dates - VI. Federal Award Administration Information - 1. Federal Award Notices - 2. Administrative and National Policy Requirements - 3. Reporting - VII. HHS Awarding Agency Contact(s) - VIII. Other Information # Department of Health & Human Services Administration for Children and Families **Program Office:** Office of Refugee Resettlement **Funding Opportunity Title:** Refugee Microenterprise Development (MED) Program **Announcement Type:** Initial Funding Opportunity HHS-2016-ACF-ORR-RG-1117 Number: Primary CFDA Number: 93.576 Due Date for Applications: 06/21/2016 # **Executive Summary** #### Notices: • Applicants are strongly encouraged to read the entire funding opportunity announcement (FOA) carefully and observe the application formatting requirements listed in *Section IV.2. Content and Form of Application Submission*. For more information on applying for grants, please visit "How to Apply for a Grant" on the ACF Grants Page at http://www.acf.hhs.gov/grants/howto. The Office of Refugee Resettlement (ORR) within the Administration for Children and Families' (ACF) invites eligible entities to submit competitive grant applications for the Refugee Microenterprise Development (MED) Program. ORR has supported MED projects since 1991 to a variety of public agencies, community economic development agencies, local mutual assistance associations, and voluntary agencies. The overall goal of the Refugee MED Program is to assist refugees to become economically self-sufficient by,1) assisting refugees to establish microenterprise businesses through the provision of MED loans, training and technical assistance (T/TA), and 2) assisting refugees in building credit history and/or repairing their credit score. Allowable activities under the Refugee MED Program include providing technical assistance on loans, maintaining a revolving loan fund, provision of credit builder loans, and administrative costs associated with managing the MED Program. # I. Program Description #### **Statutory Authority** Immigration and Nationality Act § 412(c)(1)(A), 8 U.S.C. § 1522(c)(1)(A) and § 412(a)(4)(A)(i), 8 U.S.C. § 1522(a)(4)(A)(i). # **Description** # REFUGEE MICROENTERPRISE DEVELOPMENT (MED) PROGRAM OVERVIEW Background There are many refugees who want to establish their own business. Often these refugees had their own businesses, managed businesses owned by others in their countries, or have the academic training necessary to start and manage a small business. For many of these refugees, the Refugee MED Program is an alternative to employment. Refugees bring many positive attributes to the Refugee MED Programs, including a diverse and rich array of business ideas, skills, experiences, and, most of all, a strong desire to succeed. Unfortunately, it is almost impossible for newly arrived refugees to start a small business because they lack capital and the ability to borrow from financial institutions. Barriers include language and cultural issues, lack of credit history and/or an unacceptable credit score, lack of business experience in the United States (U.S.), lack of collateral, and lack of personal equity to invest in the business. Refugees are often considered high risk and not bankable to financial institutions It is precisely to overcome this challenge that ORR has supported the Refugee MED Program since 1991 and has enabled thousands of refugees to become economically self-sufficient by providing them with capital and the necessary training and technical assistance (T/TA) to start their own business. # Purpose and Scope of the MED Program The overall purpose of the ORR Refugee MED Program, hereafter referred in the FOA as the MED Program, is to assist refugees to become economically self-sufficient. Under the MED Program the following objectives must be carried out: 1) assisting refugees to establish microenterprise businesses through the provision of MED loans, T/TA, and 2) assisting refugees in developing credit history and/or in repairing their credit scores. To achieve these objectives, allowable activities under the program include T/TA, maintaining a Revolving Loan Fund (RLF), maintaining a Loan Loss Reserve (LLR) fund, and administrative costs associated with managing the MED Program. MED Programs also have the option of providing Credit Builder Loans (CBL) for those refugee clients that are intending to pursue an MED loan, but first need assistance in building or repairing a credit history. Eligible refugee clients may take out a loan to develop a microenterprise business. A microenterprise is considered a small business employing 10 people or less, requiring small startup capital. Most microenterprises are family businesses employing one or two persons including the business owner. #### **MED Allowable Activities** ### Business Development Training and Technical Assistance MED Programs must provide T/TA services to the refugee clients as needed. For the purpose of this FOA, training is defined as a curriculum delivered to potential entrepreneurs or business owners in a classroom or group setting. TA is defined as individualized or one-on-one consulting, counseling, mentoring or facilitation related to business development or personal development of the entrepreneur. The ultimate purposes of the business development T/TA are to assist the refugee clients to succeed in establishing and managing a profitable business. Not all refugee clients need intensive training or comprehensive TA. Some refugee clients need more T/TA than others. As such, the T/TA services to be provided should be based on the need of the client and be provided at the convenience of the client both in terms of location and timing of the training. To the extent possible, it is preferable that the training be short in duration, not to exceed 4-5 weeks, covering the preparation of a realistic business plan, customer service, record keeping, inventory management, cash flow projections and management of cash, personnel management, taxation, general small business management, and any other topic deemed essential to the success of the business. # Credit Builder Loans (CBL) CBLs are small loans made to borrowers who may not qualify for loans from traditional lending sources such as financial institutions. They are designed to help consumers establish credit history, improve their low credit score, and/or repair damaged credit. Building a good credit rating is very important in order to access affordable financial products and build assets. In the MED Program, the CBL is a one-time business loan given to a refugee client who meets all of the following conditions: - Meets the definition of eligibility for ORR services, but is not eligible for a loan in the regular MED Program because of issues with their credit history or no previous loan experience. - Intends to establish a good credit history or wants to improve her/his score. - Has demonstrated a commitment to enroll in the regular MED Program after completion of the CBL. Through CBLs, MED Programs may assist refugee clients in building good credit scores; however the funds borrowed must be used for a business purpose that requires a small amount of capital that can be repaid in full with interest within 12 months or less. The business purpose should be directly linked to the microenterprise and MED loan that refugee clients will work towards. Some examples of appropriate loans would be: - Supplies needed to provide a home based service; - Tools required for car service providers and handy persons; Inventory supplies for small retail stores or services; - Training to obtain a needed license (as an example for taxi operators or truck drivers); and - Computer equipment, software, and training needed to establish a business. CBL refugee clients are expected to transition to the regular MED Programs which offer larger loans and longer repayment periods. CBL refugee clients are not eligible for regular MED Program loans until their CBL is paid in full. The specific conditions of the CBL are: - The maximum amount to be provided to a refugee client in a CBL program must not exceed \$1.000. - In order to build credit over a period of time, the refugee client is not allowed to pay the CBL all at one time. Instead, the payment must be staggered over a minimum of six months to a maximum of 12 months. - Funds allocated to provide CBLs must not exceed \$5,000 of the MED Program's annual loan funds. - When the principal loan amount is repaid with interest, it is program income. The program income is added back to the CBL fund to make CBL loans to other refugees. MED Programs that offer CBLs must provide basic financial education with special emphasis on budgeting and the importance of credit and how to build a good credit score. The refugee client must successfully complete the training prior to receiving a loan. In addition, MED Programs will report the loan payment to one of the credit bureaus, if necessary, through arrangements with a member
organization. #### **MED Loans** MED loans consist of small amounts of credit that are extended to low-income entrepreneurs for the start-up of a small business or for the expansion or stabilization or purchase of an existing small business. These funds may be disbursed through individual loans as a RLF or be used as a LLR. A RLF is a fund allocated to making loans to refugee clients, with stipulations that repayment of the principal with interest to the fund is used to make loans to new borrowers. To give flexibility of operations to grantees, ORR does not specify how much of the grant should be allocated for revolving loans and operating funds and will review each project on a case by case basis to determine reasonableness. A LLR refers to a certain amount of grant funds set aside to make up for the dollar amount of loans made to refugee clients if the loan, or part of the loan, is declared non-recoverable and written off. MED Programs must establish policies and procedures to screen potential refugee clients. Screening typically includes checking the applicant's credit history, referring the client to the CBL program if applicable, looking at existing business assets, involving co-signers, etc. MED Programs are expected to make a good faith effort to collect loans within the project period, however due to the risks involved, some defaults are likely to occur. In order to replenish the partial loss of the RLF through default, MED Programs are required to maintain in a LLR a maximum of 15 percent of the outstanding loan at any time during the project period. MED Programs are responsible for the management and collection of the outstanding loans during the project period. During the loan repayment, the MED Program may restructure a loan to make it easier for the refugee client to repay. The refugee client may use MED loans for working capital, inventory, supplies, furniture, fixtures, machinery, tools, equipment, minor building renovation, and/or leasehold improvements that may be needed to meet the business licensing requirements. The specific conditions of the MED loans are: - The maximum loan amount to be given to a refugee client is \$15,000. - MED Programs should attempt to make at least 15 loans per year of which five loans may be repeat loans (repeat loans do not include CBL loans). - Repeat loans to refugee clients are limited to 25 percent of the loans in any year. - A refugee client must pay any outstanding loan in full before s/he takes another loan. Furthermore, if a refugee client does a repeat loan (repeat loans do not include CBL loans), they may not receive a loan amount of more than \$20,000 total in MED loans during the entire project period. - The repayment period must be determined on the ability of the borrower to pay from the income derived from the business. However, all loans must be repaid within the project period. If ORR funds are used in combination with other sources, the ORR portion of the loan must be repaid within the project period. - Refugee clients that are starting new businesses may have a grace period of 3 months from the date the loan is disbursed to the time refugee client starts repaying the loan with interest. Refugee clients that buy an existing business or expand an existing business will not have a grace period. For these refugee clients, payment of the principal with interest starts 30 days after the loan is disbursed. MED Programs may elect the use of funds from commercial lending institutions for refugee clients to leverage the limited amount of ORR funds available for this purpose and to provide refugee clients with the opportunity to establish good credit histories with traditional lenders. Thus, MED Programs may elect to establish cooperative relationships with one or more of the community's financial institutions to obtain access to a commercial loan fund for refugee clients. Alternatively, MED Programs may establish a LLR fund with financial institutions, but should ensure that the agreement with the financial institution is beneficial to the MED Program and to the refugee clients. Financial management and reporting must meet the standards established in 45 CFR §75.302 (b)(3). Additionally, while not required, MED programs may wish to respond to Funding Availability Announcements and obtain funding from the mainstream microenterprise programs such as the Small Business Administration and the Community Development Financial Institution of the Treasury Department. Such funds may be used for the RLF to provide loans to refugees and/or to provide T/TA to refugees who have taken these loans. #### **Program Requirements** MED Programs will open and maintain case files for each client that are kept confidential ideally in a file cabinet that is kept locked and can be accessed only by program staff. If the MED Program is utilizing an electronic case file system, then safeguards such as limiting access to the data, and encryption must be in place to protect refugee client information. The case file will, at the minimum, contain a completed enrollment form, copies of documents that show eligibility for service under this project, application of the client, a brief business plan with a one year cash flow statement, promissory note or a loan agreement, and a log sheet showing all T/TA provided, such as the type of service provided, the name of the person who provided the service, the date the service was provided, and the time (hours) it took to provide the service. The following documents are acceptable proof of refugee status during client intake and service eligibility interviews: I-94 showing admission into the U.S. as a refugee; A United States Permanent Resident Card (USCIS Form I-551) also known as a green card; Asylum Grant Letter. Intake information must include the client's name, status under which client arrived in the U.S; date of eligibility, date of enrollment, date of projected program service termination, documentation of eligibility for MED Program services, alien number, birth date and current address. MED Programs must establish and maintain written lending policies and procedures, and procedures for collecting and servicing loan repayments. The lending policy must clearly state the maximum amount of money to be loaned, the interest to be charged on the loan, and the period of loan repayment. It should also clearly state the specific criteria and weights to be used in approving or disapproving the loan applications and the process involved in evaluating the loan applications, including who approves or disapproves the loan application. It must also include loan collection policy and procedures including writing off of uncollectible accounts. #### **Financial Requirements** MED Programs may not charge refugee clients interest rates that exceed 4 percentage points above the U.S. Prime Rate as published in the Wall Street Journal at the time of loan approval. If ORR loan funds are to be used in combination with funds from other sources to meet the capital need of the client, the interest rate on the portion of the ORR loan fund cannot exceed prime plus 4 percent. Conversely, ORR does not encourage the use of below-market interest rates on its loan funds since it is essential to train the refugee client on the cost of using capital. ORR funds for this FOA may not be used for: - Paying existing loans; - Gambling or speculation including buying and selling equity or debt instruments; - Any not-for-profit undertaking; - Any illegal activity or production, or service or distribution of illegal products; - Purposes not related to microenterprise development, e.g., for the purpose of buying an automobile for personal use; - Any other activity that ORR determines, in consultation with the grantee, to be inappropriate for the MED Program and federal funding, or prohibited under applicable appropriation laws (i.e., General Provisions For Selected Items of Cost, 45 CFR §75.420). Please reference Section IV.6 Funding Restrictions for more information. ### **Eligible Clients** For the purpose of this FOA the term refugee refers to individuals with the following statuses who are eligible for ORR Refugee Resettlement Program benefits (see 45 CFR § 400.43(a) (1)-(6) or statutory provisions cited below): 1. Individuals paroled as refugees or asylees under § 212(d)(5) of the Immigration and Nationality Act (INA). - 2. Refugees admitted under § 207 of the INA. - 3. Asylees whose status was granted under § 208 of the INA. - 4. Cuban and Haitian entrants, in accordance with the requirements in 45 CFR § 401.2 - a. Any individual granted parole status as a Cuban/Haitian Entrant (Status Pending) or granted any other special status subsequently established under the immigration laws for nationals of Cuba or Haiti, regardless of the status of the individual at the time assistance or services are provided; - b. A national of Cuba or Haiti who was paroled into the U.S. and has not acquired any other status under the INA and with respect to whom a final, non-appealable, and legally enforceable order of removal, deportation, or exclusion has not been entered; - c. A national of Cuba or Haiti who is the subject of removal, deportation, or exclusion proceedings under the INA and with respect to whom a final, non-appealable, and legally enforceable order of removal, deportation, or exclusion has not been entered; - d. A national of Cuba or Haiti who has an application for asylum pending with the Department of Homeland Security/United States Citizenship and Immigration Services or Department of Justice/Executive Office for Immigration Review and with respect to whom a final, non-appealable, and legally enforceable order of removal, deportation or exclusion has not been entered; - 5. Lawful permanent residents provided the individuals previously held one of the statuses identified above. (Note that this does not refer to Amerasians who are admitted as lawful permanent residents. See #6
below.) - 6. Certain Amerasians from Vietnam who are admitted to the U.S. as immigrants pursuant to § 584 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1988 (as contained in § 101(e) of Public Law (Pub. L.) 100-202), as amended (8U.S.C. § 1101 note). - 7. Iraqi and Afghan Special Immigrants per section 1244(g) of Div. A of Pub. L. 110-181, as amended (8 U.S.C. § 1157 note) and section 602(b) (8) of Div. F of Pub. L. 118-8, as amended (8 U.S.C. § 1101 note). - 8. Victims of a severe form of trafficking in persons per the Victims of Trafficking and Violence Protection Act of 2000, Pub. L. No. 106-386, as amended, 22 U.S.C. § 7105(b) (1)(A) and (C). In addition to unaccompanied minors in the above categories, the following are eligible for the ORR Unaccompanied Refugee Minors Program: - 9. Unaccompanied Minor with Special Immigrant Juvenile Status under 8 U.S.C. § 1101(a)(27)(J), who was in the custody of the Secretary of Health and Human Services at the time the dependency order was granted for such child or was receiving services pursuant to section 501(a) of the Refugee Education Assistance Act of 1980 (8 U.S.C. § 1522 note) at the time such dependency order was granted. - 10. Unaccompanied Minor who has been granted U status per section 101(a)(15)(U) of the INA (8 U.S.C. § 1101(a)(15)(U)). Detailed information on eligibility of ORR-funded projects is available at 45 § CFR 400.32 and ORR Policy Letter 16-01 which can be found on the ORR website at: www.acf.hhs.gov/programs/orr/resource/policy-letters. For convenience, the term "refugee" is used in this FOA to encompass all such eligible persons. ORR assistance and services must be provided to refugees without regard to race, religion, nationality, sex, or political opinion. All refugees who are not yet citizens may participate in this program regardless of their date of arrival in the U.S. if they want to establish, expand, or stabilize a small business, but lack the financial resources, credit history, or personal assets to qualify for business loans or assistance through the traditional lending institutions. However, MED Programs must prioritize refugees who have arrived in the U.S. within the past 5 years. #### POST AWARD REQUIREMENTS # **Program Performance Evaluation** ORR will be asking approval from the Office of Management and Budget (OMB) for information collection under the Paperwork Reduction Act (PRA) on the Refugee MED Data Indicators for post-award reporting. Data points will include, but are not limited to: The numbers of refugees: - Enrolled in the program, if possible with the major ethnic breakdowns of the participants; - Receiving pre-loan technical assistance (hours), including one-on-one counseling, group training, and business plan preparation; - Receiving loans, with a breakdown of how many of these loans will be for the startup of new businesses, or for strengthening or expansion of existing businesses; - Receiving loans, with a breakdown of how much of the loan to be disbursed will be from the ORR RLF and how much of it will be from other sources; - Receiving post-loan technical assistance (hours); #### And: - The amount of funds that will be leveraged for operations and for RLF and the sources of these funds; and - The number of new employment opportunities created and the number of jobs retained as a result of this project. Also, MED Programs will be required to provide as part of their end of year reports: • The estimated default rate and amount of MED loans to be written off. NOTE: Consistent with the PRA of 1995, 44 U.S.C. §§ 3501-3521, under this FOA, ORR will not conduct or sponsor – and a person is not required to respond to - a collection of information covered by such Act, unless it displays a currently valid OMB control number. ORR will be seeking approval of its Refugee MED Data Indicators through the OMB Office of Information and Regulatory Affairs (OIRA). ORR will not request this information if these data indicators are not approved at the time that reports are due. Please see Section VI.3. Reporting for more information. # **Participation in ORR Sponsored Training Events** MED Programs will be expected to participate in ORR sponsored webinars, trainings and peer sharing events throughout the program period. An annual workshop is planned for each program year. # **Treatment of Program Income** Program income is any income derived as a result of the project. In this case, program income consists of principal amount of loan repaid, interest earned on individual loans or from the revolving loan fund and loan loss reserve deposited in the bank, application fees, closing fees, and late payment fees. During the project period, MED Programs may retain the program income to expand the pool of credit in accordance with 45 CFR § 75.307(e)(2). At the end of the project period all remaining program income funds must be returned to the Department of Health and Human Services (HHS) Payment Management Services in accordance with 45 CFR § 75.381(d). While all loans are expected to be repaid by the end of the project period, on a case by case basis, with the approval of ACF, MED Programs may retain and use the program income to finalize any outstanding loans. Once these outstanding loans are repaid all remaining program income funds must be returned through the above mentioned process. Any fees such as application and closing fees or charges imposed on refugee clients by the MED Program or its sub-recipients or affiliates (e.g., loan processing or training fees) must be disclosed in the application and pre-approved by ORR. Program income must be reported on the Financial Standard Form (SF-425) semi-annually during the project period. For more information on applicant requirements specific to this FOA, please reference Section IV.2. The Project Description and The Project Budget and Budget Justification. #### **II. Federal Award Information** Funding Instrument Type: Grant Estimated Total Funding: \$2,500,000 Expected Number of Awards: 12 Award Ceiling: \$250,000 Per Budget Period Award Floor: \$150,000 Per Budget Period Average Projected Award \$175,000 Per Budget Period Amount: Anticipated Project Start Date: 09/30/2016 **Length of Project Periods:** Length of Project Period: 60-month project with five 12-month budget periods #### **Additional Information on Awards:** Awards made under this announcement are subject to the availability of federal funds. Applications requesting an award amount that exceeds the *Award Ceiling* per budget period, or per project period, as stated in this section, will be disqualified from competitive review and from funding under this announcement. This disqualification applies only to the *Award Ceiling* listed for the first 12-month budget period for projects with multiple budget periods. If the project and budget period are the same, the disqualification applies to the *Award Ceiling* listed for the project period. Please see *Section III.3. Other, Application Disqualification Factors*. **Note:** For those programs that require matching or cost sharing, recipients will be held accountable for projected commitments of non-federal resources in their application budgets and budget justifications by budget period or by project period for fully funded awards, even if the projected commitment exceeds the required amount of match or cost share. **A recipient's failure to provide the required matching amount may result in the disallowance of federal funds.** See *Section III.2*. of this announcement for information on cost-sharing or matching requirements. Awards for the second, third, fourth, and fifth 12-month budget periods will be made subsequent to approval of non-competing continuation applications and will be subject to: the availability of funds; satisfactory performance progress by the grantee; and a determination that continued funding would be in the best interest of the Federal Government. #### **III. Eligibility Information** # III.1. Eligible Applicants Eligible applicants for refugee programs under the Immigration and Nationality Act § 412(c)(1)(A) are "public and private nonprofit agencies" such as: - State governments - County governments - City or township governments - Special district governments - Independent school districts - Public and state-controlled institutions of higher education - Native American tribal governments (federally recognized) - Native American tribal organizations (other than federally recognized tribal governments) - Public housing authorities/Indian housing authorities - Non-profits with 501(c)(3) IRS status (other than institutions of higher education) - Non-profits without 501(c)(3) IRS status (other than institutions of higher education) - Private institutions of higher education Applications from individuals (including sole proprietorships) and foreign entities are not eligible and will be disqualified from competitive review and from funding under this announcement. See *Section III.3. Other, Application Disqualification Factors*. Faith-based and community organizations that meet the eligibility requirements are eligible to receive awards under this funding opportunity announcement. Faith-based organizations are encouraged to review the ACF Policy on Grants to Faith-Based Organizations at: http://www.acf.hhs.gov/acf-policy-on-grants-to-faith-based-organizations. See Section IV.2. Legal Status of Applicant Entity for documentation required to support eligibility. # III.2. Cost Sharing or Matching Cost Sharing / Matching Requirement: No **For all federal awards**, any shared costs or matching funds and all contributions, including cash and third-party in-kind contributions, must be accepted as part of the recipient's cost sharing or matching when such contributions meet all
of the criteria listed in 45 CFR 75.306. For awards that require matching by statute, recipients will be held accountable for projected commitments of non-federal resources in their application budgets and budget justifications by budget period, or by project period for fully funded awards, even if the projected commitment exceeds the amount required by the statutory match. A recipient's failure to provide the statutorily required matching amount may result in the disallowance of federal funds. Recipients will be required to report these funds in the Federal Financial Reports. For awards that do not require matching or cost sharing by statute, where "cost sharing" refers to any situation in which the recipient voluntarily shares in the costs of a project other than as statutorily required matching. These include situations in which contributions are voluntarily proposed by an applicant and are accepted by ACF. Non-federal cost sharing will be included in the approved project budget so that the applicant will be held accountable for proposed non-federal cost-sharing funds as shown in the Notice of Award (NOA). A recipient's failure to provide voluntary cost sharing of non-federal resources that have been accepted by ACF as part of the approved project costs and that have been shown as part of the approved project budget in the NOA, may result in the disallowance of federal funds. Recipients will be required to report these funds in the Federal Financial Reports. # III.3. Other # **Application Disqualification Factors** Applications from individuals (including sole proprietorships) and foreign entities are not eligible and will be disqualified from competitive review and from funding under this announcement. # **Award Ceiling Disqualification** Applications that request an award amount that exceeds the *Award Ceiling* per budget period or per project period as stated in *Section II. Federal Award Information*, will be disqualified from competitive review and from funding under this announcement. This disqualification applies only to the *Award Ceiling* listed for first 12-month budget period for projects with multiple budget periods. If the project and budget period are the same, the disqualification applies to the *Award Ceiling* listed for the project period. ### **Required Electronic Application Submission** ACF requires electronic submission of applications at www.Grants.gov. Paper applications received from applicants that have not been approved for an exemption from required electronic submission will be disqualified from competitive review and from funding under this announcement. Applicants that do not have an Internet connection or sufficient computing capacity to upload large documents to the Internet may contact ACF for an exemption that will allow the applicant to submit applications in paper format. Information and the requirements for requesting an exemption from required electronic application submission are found in "Request an Exemption from Electronic Application Submission" in *Section IV.2. Content and Form of Application Submission*. ### **Missing the Application Deadlines (Late Applications)** The deadline for electronic application submission is 11:59 p.m., ET, on the due date listed in the *Overview and* in *Section IV.4. Submission Dates and Times*. Electronic applications submitted to www.Grants.gov after 11:59 p.m., ET, on the due date, as indicated by a dated and time-stamped email from www.Grants.gov, will be disqualified from competitive review and from funding under this announcement. That is, applications submitted to www.Grants.gov, on or after 12:00 a.m., ET, on the day after the due date will be disqualified from competitive review and from funding under this announcement. Applications submitted to <u>www.Grants.gov</u> at any time during the open application period, and prior to the due date and time, which fail the <u>www.Grants.gov</u> validation check, will not be received at, or acknowledged by, ACF. Each time an application is submitted via <u>www.Grants.gov</u>, the submission will generate a new date and time-stamp email notification. Only those applications with on-time date and time stamps that result in a validated application, which is transmitted to ACF, will be acknowledged. The deadline for receipt of paper applications is 4:30 p.m., ET, on the due date listed in the *Overview* and *in Section IV.4. Submission Dates and Times*. Paper applications received after 4:30 p.m., ET, on the due date will be disqualified from competitive review and from funding under this announcement. Paper applications received from applicants that have not received approval of an exemption from required electronic submission will be disqualified from competitive review and from funding under this announcement. # **Notification of Application Disqualification** Applications that are disqualified under these criteria are considered to be "non-responsive" and are excluded from the competitive review process. Applicants will be notified of a disqualification determination by email or by USPS postal mail within 30 federal business days from the closing date of this FOA. # IV. Application and Submission Information # IV.1. Address to Request Application Package Belay Embaye Administration for Children and Families Office of Refugee Resettlement Division of Refugee Services Mary E. Switzer Building 330 C Street, SW Washington, DC 20201 Phone: (202) 401-4978 Fax: (202) 401-5772 Email: <u>Belay.Embaye@acf.hhs.gov</u> URL: www.acf.hhs.gov/programs/orr # **Electronic Application Submission:** The electronic application submission package is available in the FOA's listing at www.Grants.gov. #### **Applications in Paper Format:** For applicants that have received an exemption to submit applications in paper format, Standard Forms, assurances, and certifications are available in the Application Package available in the FOA's Grants.gov synopsis at www.Grants.gov. They are also available at http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. See http://www.grants.gov/web/grants/go # Standard Forms that are compliant with Section 508 of the Rehabilitation Act (29 U.S.C. § 794d): Available at the Grants.gov Forms Repository website at http://www.grants.gov/web/grants/forms/sf-424-family.html#sortby=1. # **Federal Relay Service:** Hearing-impaired and speech-impaired callers may contact the Federal Relay Service (FedRelay) for assistance at www.gsa.gov/fedrelay. # IV.2. Content and Form of Application Submission #### FORMATTING APPLICATION SUBMISSIONS In FY 2013 ACF implemented a new application upload requirement. Each applicant applying electronically via www.Grants.gov is required to upload only two electronic files, excluding Standard Forms and OMB-approved forms. No more than two files will be accepted for the review, and additional files will be removed. Standard Forms and OMB-approved forms will not be considered additional files. #### FOR ALL APPLICATIONS: # **Authorized Organizational Representative (AOR)** AOR is the designated representative of the applicant/recipient organization with authority to act on the organization's behalf in matters related to the award and administration of grants. In signing a grant application, this individual agrees that the organization will assume the obligations imposed by applicable Federal statutes and regulations and other terms and conditions of the award, including any assurances, if a grant is awarded. AOR authorization is part of the registration process at www.Grants.gov. where the AOR will create a short profile and obtain a username and password from the Grants.gov Credential Provider. AORs will only be authorized for the DUNS number registered in the System for Awards Management (SAM). #### **Point of Contact** In addition to the AOR, a point of contact on matters involving the application must also be identified. The point of contact, known as the Project Director or Principal Investigator, should not be identical to the person identified
as the AOR. The point of contact must be available to answer any questions pertaining to the application. ### **Application Checklist** Applicants may refer to *Section VIII. Other Information* for a checklist of application requirements that may be used in developing and organizing application materials. ### **Accepted Font Style** Applications must be in Times New Roman (TNR), 12-point font, except for footnotes, which may be TNR 10-point font. #### **Page Limitations** Applicants must observe the page limitation(s) listed under "PAGE LIMITATIONS AND CONTENT FOR ALL SUBMISSION FORMATS:". *Page* limitation(s) do # not include SFs and OMB-approved forms. **All applications must be double-spaced.** An application that exceeds the cited page limitation for double-spaced pages in the Project Description file or the Appendices file will have the last extra pages removed and the removed pages will not be reviewed. ### **Application Elements Exempted from Double-Spacing Requirements** The following elements of the application submission are exempt from the double-spacing requirements and may be single-spaced: the table of contents, the one-page Project Summary/Abstract, required Assurances and Certifications, required SFs, required OMB-approved forms, resumes, logic models, proof of legal status/non-profit status, third-party agreements, letters of support, footnotes, tables, the line-item budget and/or the budget justification. ## Adherence to FOA Formatting, Font, and Page Limitation Requirements Applications that fail to adhere to ACF's FOA formatting, font, and page limitation requirements will be adjusted by the removal of page(s) from the application. Pages will be removed before the objective review. The removed page(s) will not be made available to reviewers. In instances where formatting and font requirements are not adhered to, ACF uses a formula to determine the actual number of pages to be removed. The formula counts the number of characters an applicant uses when following the instructions and using 12-point TNR and compares the resulting number with that of the submitted application. For example, an applicant using TNR, 11-point font, with 1-inch margins all around, and single-spacing, would have an additional 26 lines, or 1500 characters, which is equal to 4/5 of an additional page. Extra pages resulting from this formula will be removed and will not be reviewed. Applications that have more than one scanned page of a document on a single page will have the page(s) removed from the review. For applicants that submit paper applications, double-sided pages will be counted as two pages. When the maximum allowed number of pages is reached, excess pages will be removed and will not be made available to reviewers. **NOTE:** Applicants failing to adhere to ACF's FOA formatting, font, and page limitation requirements will receive a letter from ACF notifying them that their application was amended. The letter will be sent after awards have been issued and will specify the reason(s) for removal of page(s). #### **Copies Required** Applicants must submit one complete copy of the application package electronically. Applicants submitting electronic applications need not provide additional copies of their application package. Applicants submitting applications in paper format must submit one original and two copies of the complete application, including all Standard Forms and OMB-approved forms. The original copy must have original signatures. #### Signatures Applicants submitting electronic applications must follow the registration and application submission instructions provided at www.Grants.gov. The original of a paper format application must include original signatures of the authorized representatives. # **Accepted Application Format** With the exception of the required Standard Forms (SFs) and OMB-approved forms, all application materials must be formatted so that they are 8 ½" x 11" white paper with 1-inch margins all around. If possible, applicants are encouraged to include page numbers for each page within the application. ACF generally does not encourage submission of scanned documents as they tend to have reduced clarity and readability. If documents must be scanned, the font size on any scanned documents must be large enough so that it is readable. Documents must be scanned page-for-page, meaning that applicants may not scan more than one page of a document onto a single page. #### PAGE LIMITATIONS AND CONTENT FOR ALL SUBMISSION FORMATS: With the exception of SFs and OMB approved forms, the application submission in its entirety (Project Description and Appendices) is limited to 70 pages. The Project Description (Narrative) must include the following items: - Project Summary/Abstract - Table of Contents - Objectives and Need For Assistance - Approach - Results or Outcomes Expected - Organizational Capacity - Geographic Area of Operations - Logic Model - Project Sustainability Plan - Oversight Plan - Line-item Budget and Budget Justifications - Program Performance Evaluation Plan The Appendices must include the following items: - Required Certifications and Assurances - Proof of Non-profit Status of the Applicant - List of Board of Directors of the Applicant - Resumes or CVs of Current Staff, and/or Position Descriptions - Organizational Chart of Applicant Entity and the Project - Third-party Agreements - Letter of Agreement with a Cognizant Federal Agency on Indirect Charges, if applicable - Commitment of Non-federal Resources to the Project, if available - Letters of Support - Copy of auditor's one page summary report and reportable conditions, if any - Any other information the applicant deems relevant and necessary #### ELECTRONIC APPLICATION SUBMISSION INSTRUCTIONS Applicants are required to submit their applications electronically unless they have requested and received an exemption that will allow submission in paper format. See *Section IV.2. Application Submission Options* for information about requesting an exemption. Electronic applications will only be accepted via www.Grants.gov. ACF will not accept applications submitted via email or via facsimile. Each applicant is required to upload ONLY two electronic files, excluding SFs and OMB-approved forms. **File One**: Must contain the entire Project Description, and the Budget and Budget Justification (including a line-item budget and a budget narrative). **File Two:** Must contain all documents required in the Appendices. #### Adherence to the Two-File Requirement No more than two files will be accepted for the review. Applications with additional files will be amended and files will be removed from the review. SFs and OMB-approved forms will not be considered additional files. ### **Application Upload Requirements** ACF strongly recommends that electronic applications be uploaded as Portable Document Files (PDFs). One file must contain the entire Project Description and Budget Justification; the other file must contain all documents required in the Appendices. Details on the content of each of the two files, as well as page limitations, are listed earlier in this section. To adhere to the two-file requirement, applicants may need to convert and/or merge documents together using a PDF converter software. Many recent versions of Microsoft Office include the ability to save documents to the PDF format without need of additional software. Applicants using the Adobe Professional software suite will be able to merge these documents together. ACF recommends merging documents electronically rather than scanning multiple documents into one document manually, as scanned documents may have reduced clarity and readability. Applicants must ensure that the version of Adobe Professional they are using is compatible with Grants.gov. To verify Adobe software compatibility please go to Grants.gov and click on "Support" at the top bar menu and select "Adobe Software Compatibility", which is listed under the topic "Find Answers Online." The Adobe verification process allows applicants to test their version of the software by opening a test application package. Grant.gov also includes guidance on how to download a supported version of Adobe, as well as troubleshooting instructions if an applicant is unable to open the test application package. There is also a help page for configuring Firefox and Chrome to open PDFs using Adobe software. The Adobe Software Compatibility page located on Grants.gov also provides guidance for applicants that have received error messages while attempting to save an application package. It also addresses local network and/or computer security settings and the impact this has on use of Adobe software. For any systems issues experienced with Grants.gov or with SAM.gov, please refer to ACF's "Policy for Applicants Experiencing Federal Systems Issues" document for complete guidance at https://www.acf.hhs.gov/sites/default/files/assets/systems issue policy final.pdf under "How to Apply for a Grant/Submit an Application." # Required Standard Forms (SFs) and OMB-approved Forms Standard Forms (SFs) and OMB-approved forms, such as the SF-424 application and budget forms and the SF-P/PSL (Project/Performance Site Location), are uploaded separately at Grants.gov. These forms are submitted separately from the Project Description and Appendices files. See *Section IV.2. Required Forms, Assurances, and Certifications* for the listing of required Standard Forms, OMB-approved forms, and required assurances and certifications. #### **Naming Application Submission Files** Carefully observe the file naming conventions required by www.Grants.gov. Limit file names to 50 characters (characters and spaces). Special characters that are allowed under Grants.gov's naming conventions, and are accommodated by ACF's systems, are listed in the instructions available in
the Download Application Package at Grants.gov. Please also see http://www.grants.gov/web/grants/applicants/submitting-utf-8-special-characters.html. ### Use only file formats supported by ACF It is critical that applicants submit applications using only the supported file formats listed here. While ACF supports all of the following file formats, we strongly recommend that the two application submission files (Project Description and Appendices) are uploaded as PDF documents in order to comply with the two file upload limitation. Documents in file formats that are not supported by ACF will be removed from the application and will not be used in the competitive review. This may make the application incomplete and ACF will not make any awards based on an incomplete application. #### **ACF** supports the following file formats: - Adobe PDF Portable Document Format (.pdf) - Microsoft Word (.doc or .docx) - Microsoft Excel (.xls or .xlsx) - Microsoft PowerPoint (.ppt) - Corel WordPerfect (.wpd) - Image Formats (.JPG, .GIF, .TIFF, or .BMP only) ## Do Not Encrypt or Password-Protect the Electronic Application Files If ACF cannot access submitted electronic files because they are encrypted or password protected, the affected file will be removed from the application and will not be reviewed. This removal may make the application incomplete and ACF will not make awards based on an incomplete application. #### FORMATTING FOR PAPER APPLICATION SUBMISSIONS: The following requirements are only applicable to applications submitted in paper format. Applicants must receive an exemption from ACF in order for a paper format application to be accepted for review. See *Section IV.2. Request an Exemption from Required Electronic Application Submission* later in this section under *Application Submission Options* for more information. # Format Requirements for Paper Applications All copies of mailed or hand-delivered paper applications must be submitted in a single package. If an applicant is submitting multiple applications under a single FOA, or multiple applications under separate FOAs, each application submission must be packaged separately. The package(s) must be clearly labeled for the specific FOA it addresses by FOA title and by Funding Opportunity Number (FON). Because each application will be duplicated, do not use or include separate covers, binders, clips, tabs, plastic inserts, maps, brochures, or any other items that cannot be processed easily on a photocopy machine with an automatic feed. Do not bind, clip, staple, or fasten in any way separate sections of the application. Applicants are advised that the copies of the application submitted, not the original, will be reproduced by the federal government for review. All application materials must be one-sided for duplication purposes. All pages in the application submission must be sequentially numbered. #### **Addresses for Submission of Paper Applications** See Section IV.7. Other Submission Requirements for addresses for paper format application submissions. # Required Forms, Assurances, and Certifications Applicants seeking grant or cooperative agreement awards under this announcement must submit the listed Standard Forms (SFs), assurances, and certifications with the application. All required Standard Forms, assurances, and certifications are available in the Application Package posted for this FOA at www.Grants.gov. Other versions of required Standard Forms, assurances, and certifications are available at Grants.gov http://www.grants.gov/web/grants/forms/sf-424-family.html. | Forms / Assurances /
Certifications | Submission Requirement | Notes / Description | |---|---|--| | Certification Regarding
Lobbying
(Grants.gov Lobbying
Form) | Submission required of all applicants with the application package. If it is not submitted with the application package, it must be submitted prior to the award of a grant. | Submission of the certification is required for all applicants. | | DUNS Number
(Universal Identifier)
and Systems for Award
Management (SAM)
registration. | A DUNS number is required of all applicants. To obtain a DUNS number, go to http://fedgov.dnb.com/webform . Active registration at the Systems Award Management (SAM) website must be maintained throughout the application and project award period. SAM registration is available at http://www.sam.gov . | A DUNS number and SAM registration are eligibility requirements for all applicants. See Section IV.3. Unique Entity Identifier and System for Award Management (SAM) for more information. | | Mandatory Grant
Disclosure | Submission is required for all applicants and recipients, in writing, to the awarding agency and to the HHS Office of the Inspector General (OIG) all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting | Mandatory
Disclosures, 45
CFR 75.113 | the federal award. Disclosures must be sent in writing to: The Administration for Children and Families, U.S. Department of Health and Human Services, Office of Grants Management, ATTN: Grants Management Specialist, 330 C Street, SW., Switzer Building, Corridor 3200, Washington, DC 20201 #### And U.S. Department of Health and Human Services, Office of Inspector General, ATTN: Mandatory Grant Disclosures, Intake Coordinator, 330 Independence Avenue, SW., Cohen Building, Room 5527, Washington, DC 20201 SF-424A - Budget Information - Non-Construction Programs and SF-424B - Assurances -Non- Construction Programs Submission is required for all applicants when applying for a non-construction project. Standard Forms must be used. Forms must be submitted by the application due date. Required for all applications when applying for a non-construction project. By signing and submitting the SF-424B, applicants are making the appropriate certification of their compliance with all federal statutes relating to nondiscrimination. | SF-LLL - Disclosure of Lobbying Activities | If submission of this form is applicable, it is due at the time of application. If it is not available at the time of application, it may also be submitted prior to the award of a grant. | If any funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with this commitment providing for the United States to insure or guarantee a loan, the applicant shall complete and submit the SF-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions. | |--|--|--| | SF-Project/Performance
Site Location(s)
(SF-P/PSL) | Submission is required for all applicants by the application due date. | Required for all applications. In the SF-P/PSL, applicants may cite their primary location and up to 29 additional performance sites. | | SF-424 - Application for Federal Assistance | Submission is required for all applicants by the application due date. | Required for all applications. | #### **Non-Federal Reviewers** Since ACF will be using non-federal reviewers in the review process, applicants have the option of omitting from the application copies (not the original) specific salary rates or amounts for individuals specified in the application budget as well as Social Security Numbers, if otherwise required for individuals. The copies may include summary salary information. If applicants are submitting their application electronically, ACF will omit the same specific salary rate information from copies made for use during the review and selection process. # **The Project Description** # **The Project Description Overview** #### **Purpose** The project description provides the majority of information by which an application is evaluated and ranked in competition with other applications for available assistance. It should address the activity for which federal funds are being requested, and should be consistent with the goals and objectives of the program as described in *Section I. Program Description*. Supporting documents should be included where they can present information clearly and succinctly. When appropriate, applicants should cite the evaluation criteria that are relevant to specific components of their project description. Awarding offices use this and other information in making their funding recommendations. It is important, therefore, that
this information be included in the application in a manner that is clear and complete. # **General Expectations and Instructions** Applicants should develop project descriptions that focus on outcomes and convey strategies for achieving intended performance. Project descriptions are evaluated on the basis of substance and measurable outcomes, not length. Extensive exhibits are not required. Cross-referencing should be used rather than repetition. Supporting information concerning activities that will not be directly funded by the grant or information that does not directly pertain to an integral part of the grant-funded activity should be placed in an appendix. ### General Instructions for Preparing a Full Project Description #### Introduction Applicants must prepare the project description statement in accordance with the following instructions while being aware of the specified evaluation criteria in *Section V.1. Criteria*. The text options give a broad overview of what the project description should include while the evaluation criteria identify the measures that will be used to evaluate applications. #### **Table of Contents** List the contents of the application including corresponding page numbers. The table of contents must be single spaced and will be counted against the total page limitations. #### **Project Summary/Abstract** Provide a summary of the application's project description. The summary must be clear, accurate, concise, and without reference to other parts of the application. The abstract must include a brief description of the proposed grant project including the needs to be addressed, the proposed services, and the population group(s) to be served. Please place the following at the top of the abstract: - Project Title - Applicant Name - Address - Contact Phone Numbers (Voice, Fax) - E-Mail Address - Web Site Address, if applicable The project abstract must be single-spaced, in Times New Roman 12-point font, and limited to one page in length. Additional pages will be removed and will not be reviewed. # **Objectives And Need For Assistance** Clearly identify the physical, economic, social, financial, institutional, and/or other problem(s) requiring a solution. The need for assistance including the nature and scope of the problem must be demonstrated, and the principal and subordinate objectives of the project must be clearly and concisely stated; supporting documentation, such as letters of support and testimonials from concerned interests other than the applicant, may be included. Any relevant data based on planning studies should be included or referred to in the endnotes/footnotes. Incorporate demographic data and participant/beneficiary information, as well as data describing the needs of the target population and the proposed service area as needed. When appropriate, a literature review should be used to support the objectives and needs described in this section. #### **Expected Outcomes** Identify the outcomes to be derived from the project. Outcomes should relate to the overall goals of the project as described in *Section I. Program Description*. If research is part of the proposed work, outcomes must include hypothesized results and implications of the proposed research. #### **Approach** Outline a plan of action that describes the scope and detail of how the proposed project will be accomplished. Applicants must account for all functions or activities identified in the application. Describe any design or technological innovations, reductions in cost or time, or extraordinary social and/or community involvement in the project. Provide a list of organizations, cooperating entities, consultants, or other key individuals that will work on the project, along with a short description of the nature of their effort or contribution. Cite potential obstacles and challenges to accomplishing project goals and explain strategies that will be used to address these challenges. In addition, in order to ensure meeting the objectives of the project, applicants must: - Design the project in a manner that is culturally and linguistically appropriate for the target refugee population to be served under this project. - Describe their familiarity and/or working experience with refugees and refugee serving organizations such as the refugee resettlement agencies and their affiliates in their geographic areas of operations. - Describe the plan for allocation of staff and administrative costs among T/TA, RLF, LLR, and CBL (if applicable). - Describe the process for screening refugee clients for program eligibility. - Describe the process for screening refugee clients on likelihood of success in repayment of the loan. - Describe the process for referring refugee clients to the CBL program if applicable. - Describe the process for screening refugee client's proposed business ventures on the likelihood of success. - Describe their understanding of the capital needs and capital market gaps for refugee entrepreneurs and explain clearly how their project will assist the refugees in gaining access to credit (capital). - Describe the strategy to assist refugees in establishing their credit history and/or in improving their credit scores. - Describe the process for reporting their loan payments to one of the credit bureaus. - Describe their understanding of the economic opportunities in the microenterprise development field for refugees and their plan of long-term project sustainability. Applicants must describe their T/TA plan as referenced in *Section I, MED Allowable Activities, Business Development Training and Technical Assistance*. The plan must: - Explain the need for training, specific subject areas of training, duration of the training, who will provide the training, and expected outcomes of the training. - Describe the training plan on the importance of building and maintaining a good credit rating. - Describe what and how TA will be provided to address the challenges of starting and managing a successful small business. When other organizations and/or consultants are involved in implementing the project, applicants must clearly describe: - the synergy(ies) partnering organizations and/or consultants are bringing to the project and explain how this synergy will enhance the achievement of the project's objectives; - the breakdown of responsibilities among the parties; - the remuneration to be paid to each party; and - provide any Memorandums of Understanding or Letters of Intent for each partnership arrangement. The applicant must provide and describe the systems and process that it already has or will have in place to ensure compliance and adherence to the loan requirements and parameters noted in *Section I., MED Allowable Activities, MED Loans* of this FOA. Furthermore, the applicant must describe its plan on ensuring that all loans are closed out by the end of the grant period. # **Program Performance Evaluation Plan** Applicants must describe the plan for the program performance evaluation that will contribute to continuous quality improvement. The program performance evaluation should monitor ongoing processes and the progress towards the goals and objectives of the project. Include descriptions of the inputs (e.g., organizational profile, collaborative partners, key staff, budget, and other resources), key processes, and expected outcomes of the funded activities. The plan may be supported by a logic model and must explain how the inputs, processes and outcomes will be measured, and how the resulting information will be used to inform improvement of funded activities. Applicants must describe the systems and processes that will support the organization's performance management requirements through effective tracking of performance outcomes, including a description of how the organization will collect and manage data (e.g. assigned skilled staff, data management software) in a way that allows for accurate and timely reporting of performance outcomes. Applicants must describe any potential obstacles for implementing the program performance evaluation and how those obstacles will be addressed. Applicants must provide their data collection plan for each of the data points listed under Section I. Post-Award Requirements, Program Performance Evaluation. The applicant must provide Year 1 target numbers which correspond to the appropriate MED Data Indicators as referenced in *Section I. Post-Award Requirements, Program Performance Evaluation.* ### **Geographic Location** Describe the precise location of the project and boundaries of the area to be served by the proposed project. # **Legal Status of Applicant Entity** Applicants must provide the following documentation: Non-profit organizations applying for funding are required to submit proof of their non-profit status. Proof of non-profit status is any one of the following: - A reference to the applicant organization's listing in the IRS's most recent list of tax-exempt organizations described in the IRS Code. - A copy of a currently valid IRS tax-exemption certificate. - A statement from a state taxing body, state attorney general, or other appropriate state official certifying that the applicant organization has non-profit status and that none of the net earnings accrue to any private shareholders or individuals. - A certified copy of the organization's certificate of incorporation or similar document that clearly establishes non-profit status. • Any of the items in the subparagraphs immediately above for a state or national parent organization and a statement signed by the parent organization that the applicant organization is a local non-profit affiliate. Unless directed otherwise, applicants must include proof of non-profit status in the *Appendices* file of the electronic application submission. # **Logic Model** Applicants must submit a logic model for designing and managing their project. A logic model is a tool that presents the conceptual
framework for a proposed project and explains the linkages among program elements. While there are many versions of the logic model, they generally summarize the logical connections among the needs that are the focus of the project, project goals and objectives, the target population, project inputs (resources), the proposed activities/processes/outputs directed toward the target population, the expected short- and long-term outcomes the initiative is designed to achieve, and the evaluation plan for measuring the extent to which proposed processes and outcomes actually occur. # **Project Sustainability Plan** Applicants must propose a plan for project sustainability after the period of federal funding ends. Grantees are expected to sustain key elements of their grant projects, e.g., strategies or services and interventions, which have been effective in improving practices and those that have led to improved outcomes for children and families. Describe the approach to project sustainment that will be most effective and feasible. Describe the key individuals and/or organizations whose support will be required in order to sustain program activities. Describe the types of alternative support that will be required to sustain the planned program. If the proposed project involves key project partners, describe how their cooperation and/or collaboration will be maintained after the end of federal funding. #### **Organizational Capacity** Provide the following information on the applicant organization and, if applicable, on any cooperating partners: - Organizational charts; - Resumes (no more than two single-spaced pages in length); - Curricula Vitae (CV); - List of Board of Directors: - Audit reports or statements from Certified Public Accountants/Licensed Public Accountants, if available, submit statements for up to the two most recently completed fiscal years (this requirement does not apply to start-up organizations); - Evidence that the applicant organization, and any partnering organizations, have relevant experience and expertise with administration, development, implementation, management, and evaluation of programs similar to that offered under this announcement; • Job descriptions for each vacant key position. #### Protection of Sensitive and/or Confidential Information If any confidential or sensitive information will be collected during the course of the project, whether from staff (e.g., background investigations) or project participants and/or project beneficiaries, provide a description of the methods that will be used to ensure that confidential and/or sensitive information is properly handled and safeguarded. Also provide a plan for the disposition of such information at the end of the project period. ## **Third-Party Agreements** Third-party agreements include Memoranda of Understanding (MOU) and Letters of Commitment. General letters of support are **not** considered to be third-party agreements. Third-party agreements must clearly describe the project activities and support to which the third party is committing. Third-party agreements must be signed by the person in the third-party organization with the authority to make such commitments on behalf of their organization. Provide written and signed agreements between grantees and subgrantees, or subcontractors, or other cooperating entities. These agreements must detail the scope of work to be performed, work schedules, remuneration, and other terms and conditions that structure or define the relationship. A third-party agreement covering a loan transaction must contain, at a minimum, the following information: (1) purpose(s) for which the loan is being made; (2) interest rates and other fees; (3) terms of the loan; (4) repayment schedules; (5) Collateral security; (6) default and collection procedures; (7) signatures of the authorized officials of the lender and the borrower. #### **Letters Of Support** Provide statements from community, public, and commercial leaders that support the project proposed for funding. All submissions must be included in the application package. ### Plan for Oversight of Federal Award Funds Provide a plan describing how oversight of federal funds will be ensured and how grant activities and partner(s) will adhere to applicable federal and programmatic regulations. Applicants must identify staff that will be responsible for maintaining oversight of program activities, staff, and partner(s). Applicants must describe procedures and policies used to oversee staff and/or partners/contractors. Describe organizational records systems that relate financial data to performance data by identifying the source and application of federal funds so that they demonstrate effective control over and accountability for funds, compare outlays with budget amounts, and provide accounting records supported by source documentation. # The Project Budget and Budget Justification All applicants are required to submit a project budget and budget justification with their application. The project budget is entered on the Budget Information Standard Form, either SF-424A or SF-424C, according to the directions provided with the SFs. The budget justification consists of a budget narrative and a line-item budget detail that includes detailed calculations for "object class categories" identified on the Budget Information Standard Form. Applicants must indicate the method they are selecting for their indirect cost rate. See Indirect Charges for further information. Project budget calculations must include estimation methods, quantities, unit costs, and other similar quantitative detail sufficient for the calculation to be duplicated. If matching or cost sharing is a requirement, applicants must include a detailed listing of any funding sources identified in Block 18 of the SF-424 (Application for Federal Assistance). See the table in *Section IV.2. Required Forms, Assurances, and Certifications* listing the appropriate budget forms to use in this application. Special Note: The Consolidated Appropriations Act, 2016, (Division E, Title VII, General Provisions – Government-Wide), limits the salary amount that may be awarded and charged to ACF grants and cooperative agreements. Award funds issued under this announcement may not be used to pay the salary, or any percentage of salary, to an individual at a rate in excess of Executive Level II. The Executive Level II salary of the "Rates of Pay for the Executive Schedule" is \$185,100. This amount reflects an individual's base salary exclusive of fringe benefits and any income that an individual may be permitted to earn outside of the duties of the applicant organization. This salary limitation also applies to subawards and subcontracts under an ACF grant or cooperative agreement. Provide a budget using the 424A and/or 424C, as applicable, for each year of the proposed project. Provide a budget justification, which includes a budget narrative and a line-item detail, for the first year of the proposed project. The budget narrative should describe how the categorical costs are derived. Discuss the necessity, reasonableness, and allocation of the proposed costs. The applicant must provide detail on the average loan size, the total amounts of funds required to maximize the number MED loans, and how it expects to meet the RLF required to make these loans. If the program intends to use outside resources, the applicant must describe how it will ensure compliance with federal reporting requirements established in 45CFR §75.302 (b) (3) and grant conditions. Applicants must further describe how projects will adhere to the funding restrictions as noted in *Section IV.6*. ORR recommends applicants include in their budget, travel costs for up to two staff to attend a training in the field of microenterprise development. Applicants may include in their budget any membership and service fees if required to facilitate reporting the payments of clients to the credit bureaus. Any fee, such as application and closing fees, or charges imposed on refugee clients by the grantee or its subcontractors or affiliates (e.g., loan processing or training fees) must be disclosed in the application and pre-approved by ORR. #### General Use the following guidelines for preparing the budget and budget justification. Both federal and non-federal resources (when required) shall be detailed and justified in the budget and budget narrative justification. "Federal resources" refers only to the ACF grant funds for which you are applying. "Non-federal resources" are all other non-ACF federal and non-federal resources. It is suggested that budget amounts and computations be presented in a columnar format: first column, object class categories; second column, federal budget; next column(s), non-federal budget(s); and last column, total budget. The budget justification should be in a narrative form. #### Personnel **Description:** Costs of employee salaries and wages. **Justification:** Identify the project director or principal investigator, if known at the time of application. For each staff person provide: the title; time commitment to the project in months; time commitment to the project as a percentage or full-time equivalent: annual salary; grant salary; wage rates; etc. Do not include the costs of consultants, personnel costs of delegate agencies, or of specific project(s) and/or businesses to be financed by the applicant. Contractors and consultants should not be placed under this category. ## **Fringe Benefits** **Description:** Costs of employee fringe benefits unless treated as part of an approved indirect cost rate. **Justification:** Provide a breakdown of the amounts and percentages that comprise fringe benefit costs such as health insurance, Federal Insurance Contributions Act (FICA) taxes, retirement insurance, and taxes. #### **Travel** **Description:** Costs of out-of-state or overnight project-related travel by employees of the
applicant organization. Do not include in-state travel or consultant travel. **Justification:** For each trip show the total number of traveler(s); travel destination; duration of trip; per diem; mileage allowances, if privately owned vehicles will be used to travel out of town; and other transportation costs and subsistence allowances. If appropriate for this project, travel costs for key project staff to attend ACF-sponsored workshops/conferences/grantee orientations should be detailed in the budget. # **Equipment** **Description:** "Equipment" means an article of nonexpendable, tangible personal property having a useful life of more than one year per unit and an acquisition cost that equals or exceeds the lesser of: (a) the capitalization level established by the organization for the financial statement purposes, or (b) \$5,000. (Note: Acquisition cost means the net invoice unit price of an item of equipment, including the cost of any modifications, attachments, accessories, or auxiliary apparatus necessary to make it usable for the purpose for which it is acquired. Ancillary charges, such as taxes, duty, protective in-transit insurance, freight, and installation, shall be included in or excluded from acquisition cost in accordance with the applicant organization's regular written accounting practices.) **Justification:** For each type of equipment requested applicants must provide a description of the equipment; the cost per unit; the number of units; the total cost; and a plan for use of the equipment in the project; as well as a plan for the use, and/or disposal of, the equipment after the project ends. An applicant organization that uses its own definition for equipment should provide a copy of its policy, or section of its policy, that includes the equipment definition. # **Supplies** **Description:** Costs of all tangible personal property other than that included under the Equipment category. This includes office and other consumable supplies with a per-unit cost of less than \$5,000. **Justification:** Specify general categories of supplies and their costs. Show computations and provide other information that supports the amount requested. ### Contractual **Description:** Costs of all contracts for services and goods except for those that belong under other categories such as equipment, supplies, construction, etc. Include third-party evaluation contracts, if applicable, and contracts with secondary recipient organizations (with budget detail), including delegate agencies and specific project(s) and/or businesses to be financed by the applicant. This area is not for individual consultants. **Justification:** Demonstrate that all procurement transactions will be conducted in a manner to provide, to the maximum extent practical, open, and free competition. Recipients and subrecipients are required to use 45 CFR 75.328 procedures and must justify any anticipated procurement action that is expected to be awarded without competition and exceeds the simplified acquisition threshold fixed by 41 U.S.C. § 134, as amended by 2 CFR Part 200.88, and currently set at \$150,000. Recipients may be required to make pre-award review and procurement documents, such as requests for proposals or invitations for bids, independent cost estimates, etc., available to ACF. Note: Whenever the applicant intends to delegate part of the project to another agency, the applicant must provide a detailed budget and budget narrative for each contractor/sub-contractor, by agency title, along with the same supporting information referred to in these instructions. If the applicant plans to select the contractors/sub-contractors post-award and a detailed budget is not available at the time of application, the applicant must provide information on the nature of the work to be delegated, the estimated costs, and the process for selecting the delegate agency. #### Other **Description:** Enter the total of all other costs. Such costs, where applicable and appropriate, may include but are not limited to: consultant costs, local travel; insurance; food (when allowable); medical and dental costs (noncontractual); professional services costs (including audit charges); space and equipment rentals; printing and publication; computer use; training costs, such as tuition and stipends; staff development costs; and administrative costs. **Justification:** Provide computations, a narrative description, and a justification for each cost under this category. # **Indirect Charges** **Description:** Total amount of indirect costs. This category has one of two methods that an applicant can select. An applicant may only select one. - 1) The applicant currently has an indirect cost rate approved by the Department of Health and Human Services (HHS) or another cognizant federal agency. Note: An applicant must enclose a copy of the current approved rate agreement. If the applicant is requesting a rate that is less than what is allowed under the program, the authorized representative of the applicant organization must submit a signed acknowledgement that the applicant is accepting a lower rate than allowed. - 2) Per 45 CFR § 75.414(f) Indirect (F&A) costs, "any non-Federal entity [i.e., applicant] that has never received a negotiated indirect costs rate, ... may elect to charge a de minimis rate of 10% of modified total direct costs (MTDC) which may be used indefinitely. As described in § 75.403, costs must be consistently charged as either indirect or direct costs, but may not be double charged or inconsistently charged as both. If chosen, this methodology once elected must be used consistently for all Federal awards until such time as a non-Federal entity chooses to negotiate for a rate, which the non-Federal entity may apply to do at any time." **Justification:** This method only applies to applicants that have never received an approved negotiated indirect cost rate from HHS or another cognizant federal agency. Applicants awaiting approval of their indirect cost proposal may request the 10 percent de minimis. When the applicant chooses this method, costs included in the indirect cost pool must not be charged as direct costs to the grant. #### **Program Income** **Description:** The estimated amount of income, if any, expected to be generated from this project. Program income includes, but is not limited to, income from fees for services performed, the use or rental of real or personal property acquired under federally-funded projects, the sale of commodities or items fabricated under an award, license fees and royalties on patents and copyrights, and interest on loans made with award funds. **Justification:** Describe the nature, source, and anticipated use of program income in the budget or refer to the pages in the application that contain this information. #### **Commitment of Non-Federal Resources** **Description:** Amounts of non-federal resources that will be used to support the project as identified in Block 18 of the SF-424. For all federal awards, any shared costs or matching funds and all contributions, including cash and third-party in-kind contributions, must be accepted as part of the recipient's cost sharing or matching when such contributions meet all of the criteria listed in 45 CFR § 75.306. For awards that require matching by statute, recipients will be held accountable for projected commitments of non-federal resources in their application budgets and budget justifications by budget period, or by project period for fully funded awards, even if the projected commitment exceeds the amount required by the statutory match. A recipient's failure to provide the statutorily required matching amount may result in the disallowance of federal funds. Recipients will be required to report these funds in the Federal Financial Reports. For awards that do not require matching or cost sharing by statute, where "cost sharing" refers to any situation in which the recipient voluntarily shares in the costs of a project other than as statutorily required matching. These include situations in which contributions are voluntarily proposed by an applicant and are accepted by ACF. Non-federal cost sharing will be included in the approved project budget so that the applicant will be held accountable for proposed non-federal cost-sharing funds as shown in the Notice of Award (NOA). A recipient's failure to provide voluntary cost sharing of non-federal resources that have been accepted by ACF as part of the approved project costs and that have been shown as part of the approved project budget in the NOA, may result in the disallowance of federal funds. Recipients will be required to report these funds in the Federal Financial Reports. **Justification:** If an applicant is relying on match from a third party, then a firm commitment of these resources (letter(s) or other documentation) is required to be submitted with the application. Detailed budget information must be provided for every funding source identified in Item18. "Estimated Funding (\$)" on the SF-424. Applicants are required to fully identify and document in their applications the specific costs or contributions they propose in order to meet a matching requirement. Applicants are also required to provide documentation in their applications on the sources of funding or contribution(s). In-kind contributions must be accompanied by a justification of how the stated valuation was determined. Matching or cost sharing must be documented by budget period (or by project period for fully funded awards). A recipient's failure to provide a statutorily required matching amount may result in the disallowance of federal funds. Applications that lack the required supporting documentation will not be disqualified from competitive review; however, it may impact an application's scoring under the evaluation criteria in Section V.1. of this announcement. # Paperwork Reduction Disclaimer As required by the Paperwork
Reduction Act of 1995, 44 U.S.C. §§ 3501-3521, the public reporting burden for the Project Description and Budget/Budget Justification is estimated to average 60 hours per response, including the time for reviewing instructions, gathering and maintaining the data needed, and reviewing the collection information. The Project Description and Budget/Budget Justification information collection is approved under OMB control number 0970-0139, expiration date is 01/31/2019. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. # **Application Submission Options** # Electronic Submission via www.Grants.gov Additional guidance on the submission of electronic applications can be found at http://www.grants.gov/web/grants/applicants/apply-for-grants.html. After a grant application package is submitted to www.Grants.gov, a confirmation screen will appear on the applicant's computer screen. This screen confirms that an application has been submitted an application to Grants.gov. This page also contains a tracking number to identify the status of the application submission in the Track My Application feature. When the application has completed the Grants.gov submission process, Grants.gov will send email messages to advise the applicant of the progress of the application through its system. Over the next two business days, an applicant should receive two emails from Grants.gov: - **Submission Receipt Email**: Confirms successful receipt of the application by the Grants.gov system and indicates the application's status as "Received." - Submission Validation –OR– Rejection with Errors Email: Indicates that the application was either successfully validated or rejected by Grants.gov. Either the application has been successfully validated by the system prior to transmission to the grantor agency or the application has been rejected due to errors. # Application Validation at www.Grants.gov After an application has been successfully submitted to www.Grants.gov, it still must pass a series of validation checks. After an application is submitted, Grants.gov generates a submission receipt via email and also sets the application status to "Received." This receipt verifies that the application has been successfully delivered to the Grants.gov system. Next, Grants.gov verifies the submission is valid by ensuring it does not contain viruses, the opportunity is still open, and the applicant login and applicant DUNS number match. If the submission is valid, Grants.gov generates a submission validation receipt via email and sets the application status to "Validated." If the application is not validated, the application status is set to "Rejected." The system sends a rejection email notification to the applicant and the applicant must re-submit the application package. See "What to Expect After Submitting" at www.Grants.gov for more information. Each time an application is re-submitted to www.Grants.gov, the applicant will receive a new Submission Receipt Email. Only applications with on-time date and time stamps in Submission Receipt Email, and that pass validation, will be transmitted to ACF. Applications that are submitted on time that fail the validation check are not be transmitted to ACF and will not be acknowledged. **NOTE:** The Grants.gov validation check can affect whether the application is accepted for review. If an application fails the Grants.gov validation check and is not resubmitted by 11:59 p.m., ET, on the due date, it will not be transmitted to ACF and will be excluded from the review. Similarly, if an applicant resubmits their application to Grants.gov by 11:59 p.m., ET, on the due date, and the resubmitted application does not pass the validation check, it will not be transmitted to ACF and will be excluded from the review. # **Grants.gov Support Center** - If applicants encounter any technical difficulties in using www.Grants.gov, contact the Grants.gov Support Center at: 1-800-518-4726, or by email at support@grants.gov, to report the problem and obtain assistance. Hours of Operation: 24 hours a day, 7 days a week. The Grants.gov Support Center is closed on federal holidays. - Applicants should always retain Grants.gov Support Center service ticket number(s) as they may be needed for future reference. - Contact with the Grants.gov Support Center prior to the listed application due date and time does not ensure acceptance of an application. If difficulties are encountered, the Grants Management Officer listed in Section VII. HHS Awarding Agency Contact(s) will determine whether the submission issues are due to Grants.gov system errors or user error. # **Issues with Federal Systems** For any systems issues experienced with Grants.gov or SAM.gov, please refer to ACF's "Policy for Applicants Experiencing Federal Systems Issues" document for complete guidance at https://www.acf.hhs.gov/sites/default/files/assets/systems issue policy final.pdf. #### Request an Exemption from Required Electronic Application Submission ACF recognizes that some applicants may have limited or no Internet access, and/or limited computer capacity, which may prohibit them from uploading large files at www.Grants.gov. To accommodate such applicants, ACF offers an exemption from required electronic submission. The exemption will allow applicants to submit hard copy, paper applications by hand-delivery, applicant courier, overnight/express mail couriers, or by other representatives of the applicant. To receive an exemption from required electronic application submission, applicants must submit a written request to ACF that must state that the applicant qualifies for the exemption for one of the two following reasons: - Lack of Internet access or Internet connection, or - Limited computer capacity that prevents the uploading of large documents (files) at www.Grants.gov. Applicants may request and receive the exemption from required electronic application submission by either: - Submitting an email request to electronicappexemption@acf.hhs.gov, or - Sending a written request to the Office of Grants Management Contact listed in *Section VII. HHS Awarding Agency Contact(s)* in this announcement. Requests for exemption from required electronic application submission will be acknowledged with an approval or disapproval. Requests that do not state one of the two listed reasons will not be approved. An exemption is applicable to all applications submitted by the applicant organization during the Federal Fiscal Year (FFY) in which it is received. Applicants need only request an exemption once in a FFY. Applicants must request a new exemption from required electronic submission for any succeeding FFY. **Please Note:** electronicappexemption@acf.hhs.gov may only be used to request an exemption from required electronic submission. All other inquiries must be directed to the appropriate agency contact listed in *Section VII*. of this announcement. Queries or requests submitted to this email address for any reason other than a request for an exemption from electronic application submission will not be acknowledged or answered. All exemption requests must include the following information: - Funding Opportunity Announcement Title, - Funding Opportunity Number (FON), - The listed Catalog of Federal Domestic Assistance (CFDA) number, - Name of Applicant Organization and DUNS Number, - AOR name and contact information, - Name and contact information of person to be contacted on matters involving the application (i.e., the Point of Contact), and - The reason for which the applicant is requesting an exemption from electronic application submission. The request for exemption must state one of the following two reasons: 1) lack of Internet access or Internet connection; or 2) lack of computer capacity that prevents uploading large documents (files) to the Internet. Exemption requests must be received by ACF no later than two weeks before the application due date, that is, 14 calendar days prior to the application due date listed in the Overview and in Section IV.4. Submission Dates and Times. If the fourteenth calendar day falls on a weekend or federal holiday, the due date for receipt of an exemption request will move to the next federal business day that follows the weekend or federal holiday. Applicants may refer to *Section VIII. Other Information* for a checklist of application requirements that may be used in developing and organizing application materials. Details concerning acknowledgment of received applications are available in *Section IV.4. Submission Dates and Times* of this announcement. # Paper Format Application Submission An exemption is required for the submission of paper applications. See the preceding section on "Request an Exemption from Required Electronic Application Submission." Applicants with exemptions that submit their applications in paper format, by mail or delivery, must submit one original and two copies of the complete application with all attachments. The original and each of the two copies must include all required forms, certifications, assurances, and appendices, be signed by the AOR, and be unbound. The original copy of the application must have original signature(s). See *Section IV.7*. of this announcement for address information for paper format application submissions. Applications submitted in paper format must be received by 4:30 p.m, ET, on the due date. Applicants may refer to *Section VIII. Other Information* for a checklist of application requirements that may be used in developing and organizing application materials. Details
concerning acknowledgment of received applications are available in *Section IV.4. Submission Dates and Times* in this announcement. # IV.3. Unique Entity Identifier and System for Award Management (SAM) All applicants must have a DUNS Number (http://fedgov.dnb.com/webform) and an active registration with the System for Award Management (SAM.gov/SAM, https://www.sam.gov). Obtaining a DUNS Number may take 1 to 2 days. All applicants are required to maintain an active SAM registration until the application process is complete. If a grant is awarded, registration at SAM must be active throughout the life of the award. Plan ahead. Allow at least 10 business days after you submit your registration for it to become active in SAM and at least an additional 24 hours before that registration information is available in other government systems, i.e. Grants.gov. This action should allow you time to resolve any issues that may arise. Failure to comply with these requirements may result in your inability to submit your application through Grants.gov or prevent the award of a grant. Applicants should maintain documentation (with dates) of your efforts to register for, or renew a registration, at SAM. User Guides are available under the "Help" tab at https://www.sam.gov. HHS requires all entities that plan to apply for, and ultimately receive, federal grant funds from any HHS Agency, or receive subawards directly from recipients of those grant funds to: - Be registered in the SAM prior to submitting an application or plan; - Maintain an active SAM registration with current information at all times during which it has an active award or an application or plan under consideration by an OPDIV; and - Provide its active DUNS number in each application or plan it submits to the OPDIV. ACF is prohibited from making an award until an applicant has complied with these requirements. At the time an award is ready to be made, if the intended recipient has not complied with these requirements, ACF: - May determine that the applicant is not qualified to receive an award; and - May use that determination as a basis for making an award to another applicant. #### IV.4. Submission Dates and Times # **Due Dates for Applications** Due Date for Applications: 06/21/2016 #### **Explanation of Due Dates** The due date for receipt of applications is listed in the *Overview* section and in this section. See *Section III.3. Other, Application Disqualification Factors*. #### **Electronic Applications** The deadline for submission of electronic applications via www.Grants.gov is 11:59 p.m., ET, on the due date. Electronic applications submitted at 12:00 a.m., ET, on the day after the due date will be considered late and will be disqualified from competitive review and from funding under this announcement. Applicants are required to submit their applications electronically via www.Grants.gov unless they received an exemption through the process described in Section IV.2. Request an Exemption from Required Electronic Application Submission. ACF does not accommodate transmission of applications by email or facsimile. Instructions for electronic submission via www.Grants.gov are available at: http://www.grants.gov/web/grants/applicants/apply-for-grants.html. Applications submitted to <u>www.Grants.gov</u> at any time during the open application period prior to the due date and time that fail the Grants.gov validation check will not be received at ACF. These applications will not be acknowledged. # **Mailed Paper Format Applications** The deadline for receipt of mailed, paper applications is 4:30 p.m., ET, on the due date. Mailed paper applications received after the due date and deadline time will be considered late and will be disqualified from competitive review and from funding under this announcement Paper format application submissions will be disqualified if the applicant organization has not received an exemption through the process described in *Section IV.2. Request an Exemption from Required Electronic Application Submission*. # **Hand-Delivered Paper Format Applications** Applications that are hand-delivered by applicants, applicant couriers, by overnight/express mail couriers, or other representatives of the applicant must be received on, or before, the due date listed in the *Overview* and in this section. These applications must be delivered between the hours of 8:00 a.m. and 4:30 p.m., ET, Monday through Friday (excluding federal holidays). Applications should be delivered to the address provided in *Section IV.7.Other Submission Requirements*. Hand-delivered paper applications received after the due date and deadline time will be considered late and will be disqualified from competitive review and from funding under this announcement. Hand-delivered paper format application submissions will be disqualified if the applicant organization has not received an exemption through the process described in *Section IV.2. Request an Exemption from Required Electronic Application Submission*. # No appeals will be considered for applications classified as late under the following circumstances: • Applications submitted electronically via www.Grants.gov are considered late when they are dated and time-stamped after the deadline of 11:59 p.m., ET, on the due date. - Paper format applications received by mail or hand-delivery after 4:30 p.m., ET, on the due date will be classified as late and will be disqualified. - Paper format applications received from applicant organizations that were not approved for an exemption from required electronic application submission under the process described in *Section IV.2. Request an Exemption from Required Electronic Submission* will be disqualified. # **Emergency Extensions** ACF may extend an application due date when circumstances make it impossible for an applicant to submit their applications on time. Only events such as documented natural disasters (floods, hurricanes, tornados, etc.), or a verifiable widespread disruption of electrical service, or mail service, will be considered. The determination to extend or waive the due date, and/or receipt time, requirements in an emergency situation rests with the Grants Management Officer listed as the Office of Grants Management Contact in Section VII. HHS Awarding Agency Contact(s). #### Acknowledgement from www.Grants.gov Applicants will receive an initial email upon submission of their application to www.Grants.gov. This email will provide a **Grants.gov Tracking Number**. Applicants should refer to this tracking number in all communication with Grants.gov. The email will also provide a **date and time stamp**, which serves as the official record of application's submission. Receipt of this email does not indicate that the application is accepted or that is has passed the validation check. Applicants will also receive an email acknowledging that the received application is in the **Grants.gov validation process**, after which a third email is sent with the information that the submitted application package has passed, or failed, the series of checks and validations. Applications that are submitted on time that fail the validation check will not be transmitted to ACF and will not be acknowledged by ACF. See "What to Expect After Submitting" at www.Grants.gov for more information. #### Acknowledgement from ACF of an electronic application's submission: Applicants will be sent additional email(s) from ACF acknowledging that the application has been retrieved from www.Grants.gov by ACF. Receipt of these emails is not an indication that the application is accepted for competition. # Acknowledgement from ACF of receipt of a paper format application: ACF will not provide acknowledgement of receipt of hard copy application packages submitted via mail or courier services. # IV.5. Intergovernmental Review This program is covered under Executive Order (E.O.) 12372, "Intergovernmental Review of Federal Programs," and 45 CFR Part 100, "Intergovernmental Review of Department of Health and Human Services Programs and Activities." Under the Executive Order, States may design their own processes for reviewing and commenting on proposed Federal assistance under covered programs. Applicants should go to the following URL for the official list of the jurisdictions that have elected to participate in E.O. 12372 http://www.whitehouse.gov/omb/grants_spoc/. Applicants from participating jurisdictions should contact their SPOC, as soon as possible, to alert them of their prospective applications and to receive instructions on their jurisdiction's procedures. Applicants must submit all required application materials to the SPOC and indicate the date of submission on the Standard Form (SF) 424 at item 19. Under 45 CFR 100.8(a)(2), a SPOC has 60 days from the application due date to comment on proposed new awards. SPOC comments may be submitted directly to ACF to: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Grants Management, Division of Discretionary Grants, 330 C St. SW, 3rd Floor, Washington, DC 20201. Entities that meet the eligibility requirements of this announcement are still eligible to apply for a grant even if a State, Territory or Commonwealth, etc., does not have a SPOC or has chosen not to participate in the process. Applicants from non-participating jurisdictions need take no action with regard to E.O. 12372. Applications from Federally-recognized Indian Tribal governments are not subject to E.O. 12372. #### **IV.6. Funding Restrictions** Costs of organized fund
raising, including financial campaigns, endowment drives, solicitation of gifts and bequests, and similar expenses incurred to raise capital or obtain contributions are unallowable. Fund raising costs for the purposes of meeting the Federal program objectives are allowable with prior written approval from the Federal awarding agency. (45 CFR §75.442) Proposal costs are the costs of preparing bids, proposals, or applications on potential Federal and non-Federal awards or projects, including the development of data necessary to support the non-Federal entity's bids or proposals. Proposal costs of the current accounting period of both successful and unsuccessful bids and proposals normally should be treated as indirect (F&A) costs and allocated currently to all activities of the non-Federal entity. No proposal costs of past accounting periods will be allocable to the current period. (45 CFR §75.460) Grant awards will not allow reimbursement of pre-award costs. Construction is not an allowable activity or expenditure under this grant award. Purchase of real property is not an allowable activity or expenditure under this grant award. LLR must be maintained at a level of 15 percent of the outstanding loan. Refugee clients cannot receive more than \$20,000 in MED loans during the project period. Repeat loans to refugee clients are limited to 25 percent of the loans in any year. For MED Programs implementing a CBL component, the CBL fund must not exceed more than \$5,000 of the MED Program's annual loan funds within a budget year The maximum amount allowable to a refugee client in the CBL program is \$1,000. ORR funds may not be used for: - Paying existing loans or to renovate or purchase real estate; - Gambling or speculation; - Any not-for-profit undertaking; - Any illegal activity or production, or for service or distribution of illegal products; Buying or establishing a store that sells only liquor or tobacco; or - Purposes not related to microenterprise development, e.g., for the purpose of buying an automobile for personal use. - Any other activity that ORR determines, in consultation with the grantee, to be inappropriate for the MED Program and federal funding, or prohibited under applicable appropriation laws (i.e., General Provisions For Selected Items of Cost, 45 CFR §75.420). # IV.7. Other Submission Requirements Submit paper applications to one of the following addresses. Also see *Section IV.2*. *Request an Exemption from Required Electronic Application Submission*. # **Submission By Mail** William Kim Administration for Children and Families Office of Grants Management **Division of Discretionary Grants** Mary E. Switzer Building 330 C Street, SW Washington, DC 20201 # **Hand Delivery** William Kim Administration for Children and Families Office of Grants Management Division of Discretionary Grants Mary E. Switzer Building 330 C Street, SW Washington, DC 20201 #### **Electronic Submission** See *Section IV.2*. for application requirements and for guidance when submitting applications electronically via http://www.Grants.gov. For all submissions, see *Section IV.4*. *Submission Dates and Times*. # V. Application Review Information # V.1. Criteria **Please note:** Reviewers will not access, or review, any materials that are not part of the application documents. This includes information accessible on websites via hyperlinks that are referenced, or embedded, in the application. Though an application may include web links, or embedded hyperlinks, reviewers will not review this information as it is not considered to be part of the application documents. Nor will the information on websites be taken into consideration in scoring of evaluation criteria presented in this section. Reviewers will evaluate and score an application based on the documents that are presented in the application and **will not** refer to, or access, external links during the objective review. Applications competing for financial assistance will be reviewed and evaluated using the criteria described in this section. The corresponding point values indicate the relative importance placed on each review criterion. Points will be allocated based on the extent to which the application proposal addresses each of the criteria listed. Applicants should address these criteria in their application materials, particularly in the project description and budget justification, as they are the basis upon which competing applications will be judged during the objective review. The required elements of the project description and budget justification may be found in *Section IV.2* of this announcement. #### OBJECTIVES AND NEEDS ASSESSMENT Maximum Points:15 The applicant presents a clear and concise statement of objectives and needs that are aligned with the goal and scope of the MED Program as described in this FOA and are feasible and well developed. (0-3 points) The applicant demonstrates a thorough understanding of the needs of the target population, identifies specific problems and challenges that the target population is experiencing related to economic self-sufficiency through the establishment and management of small business. The applicant presents a clear description of the linguistic, cultural, and financial problems and challenges refugees face and how the applicant plans to solve these problems and challenges by implementing this project. (0-5 points) The applicant provides primary and secondary data and other evidence to support the needs established and the proposed activities that will be taken to meet the needs of the targeted population in the geographic service area. (0-2 points) The applicant establishes the need for capital and the difficulties refugees face in getting capital to establish a business, including a clear explanation of why these needs cannot be met by existing microenterprise development services such as microenterprise intermediary lenders, banks, or credit unions. (0-3 points) The applicant clearly defines and justifies the geographic area to be served by the project based on factors such as key socioeconomic and demographic characteristics of the targeted community as they relate to the program. (0-2 points) APPROACH Maximum Points:35 The applicant proposes a clear plan for recruitment that targets the intended audience as referenced in *Section I. MED Program Overview, Eligible Clients*. (0-5 points) The applicant provides a reasonable plan on how they will screen refugee client's credit history. How they will evaluate refugee clients likelihood of success in loan repayment, and the process for determining the soundness of the refugee's microenterprise business proposal. (0-5 points) The approach outlines a model that is reflective of the goals of the program as outlined in *Section I.MED Program Overview, Purpose and Scope of the Refugee MED Program.*The approach provides a reasonable timeline (e.g. charts that illustrate project schedules) for implementing the proposed MED project, including the activities to be conducted in chronological order and showing a reasonable schedule of accomplishments and target dates, along with factors that may accelerate or decelerate the work. (0-8 points) The applicant presents detailed plans to provide T/TA to refugee clients. The plan identifies training topics and technical assistance areas to be addressed. The plans are in accordance with the requirements as specified in *Section I. Program Requirements*, *Business Development Training and Technical Assistance*. (0-8 points) The applicant has provided a plan describing how oversight of federal funds will be ensured and how grant activities and partners(s) will adhere to applicable federal and programmatic regulations. (0-4 points) The applicant's logic model is clearly articulated and feasible. The activities, outcomes and outputs indicated are reflective of a successful MED Program and demonstrate a timeline that is appropriate. The applicants approach indicates a clear understanding of the target refugee community, including any barriers to a successful MED Program. (0-5 points) #### ORGANIZATIONAL CAPACITY Maximum Points:20 The applicant has demonstrated knowledge of refugee communities, partners, potential clients, and an unmet need for a MED Program. (0-4 points) The applicant demonstrates experience that indicates they are capable of successfully reaching out to and recruiting eligible refugees. The applicant provides strong evidence of sufficient capacity, experience, and expertise in the program areas of this FOA, and if applicable, in collaboration with partner organizations; in culturally and linguistically competent service delivery; and in administration, development, implementation, management, and evaluation of similar projects. (0-6 points) The applicant has demonstrated success in providing training and technical assistance to the refugee population. (0-6 points) The applicant provides job descriptions that clearly document the roles, responsibilities, qualifications, salary range, and anticipated time commitments of proposed staff position(s), including partners, if applicable. These are well-defined and appropriate to the successful implementation and management of the MED Program. The qualifications and responsibilities of the applicant organization's staff and, if applicable, partners are aligned with the overall objectives listed under *Section I. Refugee MED Program Overview, Purpose and Objectives*. Staff has commensurate experience in the refugee field. Where certain staff has not yet been identified, the qualifications of the individuals to be employed are specific and relevant to the MED Program. (0-4 points) #### BUDGET AND BUDGET JUSTIFICATIONS Maximum Points:10 The budget narrative is clearly outlined and aligned with the project proposal and includes a detailed narrative justification for the amounts that clearly states how the applicant derived categorical
costs and how each itemized expense will be used. The narrative justification is detailed in nature and clearly demonstrates the costs are reasonable and justified. (0-7 points) The applicant provides an allocation of the grant amount among, RLF/LLR, CBL (if applicable), and administrative costs as referenced in *Section I. Refugee MED Program Overview*. (0-3 points) # PROGRAM PERFORMANCE EVALUATION PLAN Maximum Points:15 The application clearly describes the strategy for collecting the Refugee MED Data Indicators as referenced in *Section I. Post-Award Requirements, Program Performance Evaluation* and validating data for use in program management, monitoring, and evaluation. The method proposed for collecting outcome data is timely and reasonable. The description of the data collection tools to be used and the description of the data management system are thorough and adequately aligned with the training and technical assistance to be delivered. (0-8 points) The applicant has identified protective measures to ensure the sensitivity of its clients' information. (0-2 points) The applicant provides realistic and achievable Year 1 target numbers corresponding to the appropriate MED Data Indicators as referenced in *Section I, Post-Award Requirements, Program Performance Evaluation*. Targets are reasonable and appropriate to identified activities. (0-5 points) #### PROJECT SUSTAINABILITY **Maximum Points:5** The applicant provides a feasible plan for the sustainability of the project after the completion of the ORR project period. The applicant's plan demonstrates knowledge of available funding resources in the microenterprise field and a logical action plan to obtain resources for the project after the ORR project period has ended. (0-5 points). Bonus Points Maximum Points:3 The applicant proposes to serve a state that does not currently have a ORR funded Refugee MED Program and is identified by the Department of State, Bureau of Population, Refugees, and Migration's Refugee Processing Center as having a high resettlement rate for refugees in FY 2015. The following states are eligible: - Texas - California - New York - Arizona - Ohio - Georgia - Illinois - Florida - Kentucky - Indiana - Colorado - Tennessee #### V.2. Review and Selection Process No grant award will be made under this announcement on the basis of an incomplete application. No grant award will be made to an applicant or sub-recipient that does not have a DUNS number (www.dbn.com) and an active registration at SAM (www.sam.gov). See Section IV.3. Unique Entity Identifier and System for Award Management (SAM). #### **Initial ACF Screening** Each application will be screened to determine whether it meets any of the disqualification factors described in *Section III.3.Other*, *Application Disqualification Factors*. Disqualified applications are considered to be "non-responsive" and are excluded from the competitive review process. Applicants will be notified of a disqualification determination by email or by USPS postal mail within 30 federal business days from the closing date of this FOA. #### **Objective Review and Results** Applications competing for financial assistance will be reviewed and evaluated by objective review panels using only the criteria described in *Section V.1. Criteria* of this announcement. Each panel is composed of experts with knowledge and experience in the area under review. Generally, review panels include three reviewers and one chairperson. Results of the competitive objective review are taken into consideration by ACF in the selection of projects for funding; however, objective review scores and rankings are not binding. Scores and rankings are only one element used in the award decision-making process. ACF may elect not to fund applicants with management or financial problems that would indicate an inability to successfully complete the proposed project. Applications may be funded in whole or in part. Successful applicants may be funded at an amount lower than that requested. ACF reserves the right to consider preferences to fund organizations serving emerging, unserved, or under-served populations, including those populations located in pockets of poverty. ACF will also consider the geographic distribution of federal funds in its award decisions. # Federal Awarding Agency Review of Risk Posed by Applicants As required by 2 CFR 200 of the Uniform Guidance, effective January 1, 2016, ACF is required to review and consider any information about the applicant that is in the Federal Awardee Performance and Integrity Information System (FAPIIS), https://www.fapiis.gov/, before making any award in excess of the simplified acquisition threshold (currently \$150,000) over the period of performance. An applicant may review and comment on any information about itself that a federal awarding agency has previously entered into FAPIIS. ACF will consider any comments by the applicant, in addition to other information in FAPIIS, in making a judgment about the applicant's integrity, business ethics, and record of performance under federal awards when completing the review of risk posed by applicants as described in 2 CFR § 200.205 Federal Awarding Agency Review of Risk Posed by Applicants http://www.ecfr.gov/cgi-bin/text-idx?node=se2.1.200 1205&rgn=div8). Please refer to *Section IV.2*. of this announcement for information on non-federal reviewers in the review process. # **Approved but Unfunded Applications** Applications recommended for approval that were not funded under the competition because of the lack of available funds may be held over by ACF and reconsidered in a subsequent review cycle if a future competition under the program area is planned. These applications will be held over for a period of up to one year and will be re-competed for funding with all other competing applications in the next available review cycle. For those applications determined as approved but unfunded, notice will be given of the determination by email. #### V.3. Anticipated Announcement and Federal Award Dates Announcement of awards and the disposition of applications will be provided to applicants at a later date. Announcement of awards and the disposition of applications will be provided to applicants at a later date. ACF staff cannot respond to requests for information regarding funding decisions prior to the official applicant notification. #### VI. Federal Award Administration Information #### VI.1. Federal Award Notices Successful applicants will be notified through the issuance of a Notice of Award (NoA) that sets forth the amount of funds granted, the terms and conditions of the grant, the effective date of the grant, the budget period for which initial support will be given, the non-federal share to be provided (if applicable), and the total project period for which support is contemplated. The NoA will be signed by the Grants Officer and transmitted via postal mail, email, or by GrantSolutions.gov or the Head Start Enterprise System (HSES), whichever is relevant. Following the finalization of funding decisions, organizations whose applications will not be funded will be notified by letter signed by the cognizant Program Office head. Any other correspondence that announces to a Principal Investigator, or a Project Director, that an application was selected is not an authorization to begin performance. Project costs that are incurred prior to the receipt of the NoA are at the recipient's risk and may be reimbursed only to the extent that they are considered allowable as approved pre-award costs. Information on allowable pre-award costs and the time period under which they may be incurred is available in *Section IV.6. Funding Restrictions*. # VI.2. Administrative and National Policy Requirements Unless otherwise noted in this section, administrative and national policy requirements that are applicable to discretionary grants are available at: http://www.acf.hhs.gov/administrative-and-national-policy-requirements. # VI.3. Reporting Recipients under this FOA will be required to submit performance progress and financial reports periodically throughout the project period. Information on reporting requirements is available on the ACF website at http://www.acf.hhs.gov/discretionary-post-award-requirements#chapter-2. For planning purposes, the frequency of required reporting for awards made under this announcement are as follows: Performance Progress Reports: Semi-Annually Financial Reports: Semi-Annually #### VII. HHS Awarding Agency Contact(s) # **Program Office Contact** Belay Embaye Administration for Children and Families Office of Refugee Resettlement Division of Refugee Services Mary E. Switzer Building 330 C Street, SW Washington, DC 20201 Phone: (202) 401-4978 Fax: (202) 401-5772 Email: Belay.Embaye@acf.hhs.gov # **Office of Grants Management Contact** William Kim Administration for Children and Families Office of Grants Management Division of Discretionary Grants Mary E. Switzer Building 330 C Street, SW Washington, DC 20201 Phone: (202) 405-4717 Fax: (202) 401-5772 Email: William.Kim@acf.hhs.gov # **Federal Relay Service:** Hearing-impaired and speech-impaired callers may contact the Federal Relay Service (FedRelay) at www.gsa.gov/fedrelay. # **VIII. Other Information** #### **Reference Websites** U.S. Department of Health and Human Services (HHS) http://www.hhs.gov/. HHS Grants Forecast http://www.acf.hhs.gov/ hhsgrantsforecast/index.cfm. Administration for Children and Families (ACF) http://www.acf.hhs.gov/. ACF Grants Homepage https://www.acf.hhs.gov/grants. ACF Funding Opportunities http://www.acf.hhs.gov/grants/open/foa/. ACF "How to Apply for a Grant" https://www.acf. hhs.gov/grants/how-to-apply-for-grants. Catalog of Federal Domestic Assistance (CFDA) https://www.cfda.gov/. For submission of a paper format application, all required Standard Forms (SF), assurances, and certifications are available on the ACF Grants-Forms page through https://www.acf.hhs.gov/grants-forms. Standard grant forms are available at the <u>Grants.gov</u> Forms Repository webpage at <u>http://www.grants.gov/web/grants/forms/sf-424- family.html.</u> For information regarding accessibility issues, visit the Grants.gov Accessibility Compliance Page at http://www.grants.gov/web/grants/accessibility-compliance.html Code of Federal Regulations (CFR) http://www.ecfr.gov/. The Federal Register https://www.federalregister.gov/. United States Code (U.S.C.) http://uscode.house.gov/. # **Application Checklist** | What to Submit | Where Found | When to Submit | |--|---|--| | Certification Regarding
Lobbying
(Grants.gov Lobbying
Form) | Referenced in Section IV.2. Required Forms, Assurances, and Certifications. | Submission is due with the application package or prior to the award of a grant. | | | For electronic application submission, these forms are available on the FOA's Grants.gov page under the "Application Package" tab in the section entitled, "Mandatory." Available at http://www.grants.gov/web/grants/forms.html by using the link to "SF-424 Family." | | # SF-LLL - Disclosure of Lobbying Activities "Disclosure Form to Report Lobbying" is referenced in Section IV.2. Required Forms, Assurances, and Certifications. For electronic application submission, this form is available on the FOA's Grants.gov "Download Opportunity Instructions and Application" page under "Download Application Package" in the section entitled, "Optional." The form is available in the electronic application kit at Grants.gov and at http://www.grants.gov/web/grants/forms.html by using the link to "SF-424 Family." If applicable, submission of this form is required if any funds have been paid, or will be paid, to any person for influencing, or attempting to influence, an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with this commitment providing for the United States to insure or guarantee a loan. If submission of this form is applicable, it is due at the time of application. If it not available at the time of application, it may also be submitted prior to the award of a grant. # Objectives and Need for Assistance Referenced in Section IV.2. The Project Description. Submission due by the application due date found in *Overview* and *Section IV.4*. | Protection of Sensitive
and/or Confidential
Information | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | |---|--|---| | Plan for Oversight of
Federal Award Funds | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | | SF-Project/Performance
Site Location(s)
(SF-P/PSL) | Referenced in Section IV.2.Required Forms, Assurances, and Certifications. For electronic application submission, these forms are available on the FOA's Grants.gov "Download Opportunity Instructions and Application" page under "Download Application Package" in the section entitled, "Mandatory." Also available at http://www.grants.gov/web/grants/forms.html by using the link to "SF-424 Family." | Submission is due by the application due date found in the Overview and in Section IV.4. Submission Dates and Times. | | Commitment of
Non-Federal Resources | Referenced in Section IV.2. The Project Budget and Budget Justification. | Submission is due by the application due date found in the <i>Overview</i> and <i>Section IV.4.</i> Submission Dates and Times. | | SF-424 - Application for Federal Assistance | Referenced in Section IV.2.Required Forms, Assurances, and Certifications. For electronic application submission, these forms are available on the FOA's Grants.gov "Download | Submission is due by the application due date found in the <i>Overview</i> and in <i>Section IV.4</i> . Submission Dates and Times. | | | Opportunity Instructions and Application" page under "Download Application Package" in the section entitled, "Mandatory." Also available at http://www.grants.gov/web/grants/forms.html by using the link to "SF-424 Family." | | |---|--|---| | Indirect Cost Rate
Agreement (IDR) | Referenced in Section IV.2. The Project Budget and Budget Justification. The IDR must be submitted with the application package. | If the IDR is available by the application due date, it must be submitted with the application package. If it is not available by the application due date, listed in the Overview and Section IV.4. Submission Dates and Times, it may be submitted prior to the award of a grant. | | Dissemination Plan | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | | Organizational Capacity | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | | DUNS Number
(Universal Identifier)
and Systems for Award
Management (SAM)
registration. | Referenced in <i>Section IV.3. Unique Entity Identifier and System for Award Management (SAM)</i> in the announcement. To obtain a DUNS number, go to http://fedgov.dnb.com/webform . | A DUNS number and registration at SAM.gov are required for all applicants. Active registration at SAM must be maintained throughout | | | To register at SAM, go to http //www.sam.gov . | the application and project award period. | |---|--|--| | SF-424A - Budget Information - Non- Construction Programs and SF-424B - Assurances - Non- Construction Programs | Referenced in Section IV.2. Required Forms, Assurances, and Certifications. For electronic application submission, these forms are available on the FOA's Grants.gov "Download Opportunity Instructions and Application" page under "Download Application Package" in the section entitled, "Mandatory." Also available at http://www.grants.gov/web/grants/forms.html by using the link to "SF-424 Family." These forms are required for applications under this FOA: • Projects that include only non-construction activities must submit the SF-424A and SF-424B, along with the SF-424 and SF-P/PSL. | Submission is due by the application due date
found in the Overview and in Section IV.4. Submission Dates and Times. | | Geographic Location | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | | Resumes | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | | Job Descriptions | Referenced in Section IV.2. The Project Description. | Submission due by the application due date found in <i>Overview</i> and <i>Section IV.4</i> . | |---|--|--| | Mandatory Grant
Disclosure | Requirement, submission instructions, and mailing addresses are found in the "Mandatory Grant Disclosure" entry in the table in Section IV.2. Required Forms, Assurances and Certifications. | Concurrent submission
to the Administration
for Children and
Families and to the
Office of the Inspector
General is required. | | The Project Description | Referenced in Section IV.2. The Project Description. | Submission is due by the application due date found in the <i>Overview</i> and in <i>Section IV.4</i> . <i>Submission Dates and Times</i> . | | The Project Budget and Budget Justification | Referenced in Section IV.2. The Project Budget and Budget Justification of the announcement. | Submission is required in addition to submission of SF-424A or SF-424C. It must be submitted with the application package by the due date in the <i>Overview</i> and in <i>Section IV.4.</i> Submission Dates and Times. | | Project
Summary/Abstract | Referenced in Section IV.2. The Project Description. The Project Summary/Abstract is limited to one single-spaced page. | Submission is due by the application due date found in the <i>Overview</i> and in <i>Section IV.4. Submission Dates and Times</i> . | | Project Sustainability
Plan | Referenced in Section IV.2. The Project Description. | Submission is due by the application due date found in the <i>Overview</i> and in <i>Section IV.4. Submission Dates</i> | | | | and Times. | |-------------------------------|--|---| | Proof of Non-Profit
Status | Referenced in Section IV.2. The Project Description, Legal Status of Applicant Entity. | Proof of non-profit status should be submitted with the application package by the due date listed in the <i>Overview</i> and <i>Section IV.4</i> . Submission Dates and Times. If it is not available at the time of application submission, it must be submitted prior to the award of a grant. | | Table of Contents | Referenced in Section IV.2. The Project Description. | Submit with the application by the due date found in the <i>Overview</i> and in <i>Section IV.4. Submission Dates and Times</i> . | | Letters of Support | Referenced in Section IV.2. The Project Description. | Submission is due by the application due date listed in the <i>Overview</i> and in <i>Section IV.4. Submission Dates and Times</i> . | | Logic Model | Referenced in Section IV.2. The Project Description. | Submission is due with the application package by the application due date found in the <i>Overview</i> and in <i>Section IV.4.</i> Submission Dates and Times. | Third-Party Agreements (also, MOUs and Consortia Agreements) Referenced in *Section IV.2*. *Project Description*. If available, submission is due by the application due date found in the *Overview* and in *Section IV.4*. If not available at the time of application submission, due by the time of award.